

Transatlantiske relasjoner i praksis

Av: Anita Skarpås, norsk deltaker i BFTF, 28.juni-26.juli 2014

Etter å ha lagt sommerplanene på vent litt for lenge forventet jeg at sommeren 2014 kom til å bli ganske generisk. Da den amerikanske ambassaden i Oslo reklamerte for et 4 uker langt sommerkurs tenkte jeg at det nesten hørtes for godt ut til å være sant, men jeg hadde jo ingen ting å tape på å søke. Det viste seg til slutt at jeg hadde blitt valgt ut til å være 4 uker på Purdue University i Indiana, og det tok ikke lang tid før jeg begynte å kjenne sommerfuglene i magen. Litt etter litt mottok jeg mer informasjon og flere detaljer for reisen, og før jeg visste ordet av det var jeg på vei til statene helt på egen hånd.


Reisen gikk utrolig greit og da jeg ankom flyplassen for å fly videre til Indianapolis møtte jeg flere av deltagerne. Vi satt oss ned, pratet, og drakk litt kaffe. Til å aldri ha pratet med disse menneskene før hadde vi alle så mye til felles og alle var like spente på hva de neste fire ukene kom til å bringe. Siden vi var de siste som ankom på flyplassen ventet nesten over 40 mennesker på oss på flyplassen. Det er ganske overveldende å møte så mange nye mennesker på en gang, men allerede da fikk jeg kjent på den varme tonen mellom alle deltagerne. På bussen visste jeg enda ikke hvem romkameraten min de neste ukene kom til å være, men da jeg satte meg tilfeldig ned på bussen sa Lelde fra Latvia som satt ved siden av meg at vi skulle være romkamerater. Vi pratet hele bussturen frem til universitetet og da vi kom frem var det rett i seng for de fleste europeerne som alle var i forskjellige tidssoner.


Photo credits: Joel Frantz

Fra første dag var det lagt planer for hele dagen og vi fikk omvisning rundt universitetet som er utrolig stort. Siden jeg kommer fra Geilo i Hallingdal der befolkningen er rundt 4000 mennesker var det ganske rart å være på et universitet der det er over 40 000 studenter. Det positive med at Purde University er så stort er at vi fikk full tilgang til treningssenteret, kantinene og selvfølgelig alle andre ting som tilhører campus. Den første dagen hadde vi også en veldig koselig velkomstmiddag der alle introduserte seg selv og hvor de kom fra. Det var til og med noen videoer fra fjorårets program som gjorde alle enda mer spent.

Første uka startet med foredrag om Benjamin Franklin fordi programmet heter «Benjamin Franklin Transatlantic Fellowship», og det var mye interessant som de fleste av oss ikke visste. Pam Luenz som holdt foredraget var i slekt med Ben Franklin langt tilbake og hun sa at hun selv hadde syntes det var morsomt å undersøke mer om Ben Franklin fordi han hadde et veldig interessant liv. Vi hadde også foredrag om journalistikk og media samme dag. De fleste fagene vi hadde var områder som Ben Franklin hadde gjort noe innen og hele programmet var bygd på Benjamin Franklin sin arv. Foredragene var spennende, men det var absolutt ikke sånn at vi satt inne på skolen hele dagen – tvert imot, vi hadde alltid spennende aktiviteter hver dag og vi kunne gå på treningssenteret når vi ville og der var det to svømmebasseng som vi tok god nytte av. Den første dagen kjørte vi også toget «Boilermaker Special» som er maskoten til universitetet, og når vi kjørte forbi studenter var det ikke uvanlig at de ropte «Boiler up» til oss og vi fikk sett hele campus også fra toget.


Photo credits: Ileana Cortes Santiago

De neste dagene hadde vi blant annet «Civic Education» om den amerikanske grunnloven med foredragsholder Robert Leming. Han klarte å engasjere oss alle i grunnlovsstridige bestemmelser og vi fikk også utdelt saker der vi måtte tenke om noe var i strid med grunnloven eller ikke. Vi hadde også rollespill om en rettssak som foregikk, der jeg var læreren som hadde anmeldt en av elevene mine. Selv om det var skoletimer satt latteren løst og vi lærte mye. På kveldene dro vi på shopping og alle hadde presentasjoner om landet de kom fra. Jeg skrev et eventyr om Norge, Joona fra Finland ga ut salmiakk drops som ikke falt i smak og noen hadde til og med tatt med seg nasjonaldraktene sine. Jeg og romkameraten min Lelde gikk på treningssenteret og vi prøvde ut klatreveggen, ZUMBA timer, badstua og svømmebassenget. Været i Indiana var fryktelig varmt og veldig klamt, men til tross dette spilte vi Volleyball en kveld også.

4. juli hadde vi ikke skole fordi det var USA sin nasjonaldag. I stedet hadde vi piknik i parken der vi spiste god mat og spilte fotball, både amerikansk og vanlig fotball. På kvelden reiste vi inn til byen Lafayette der vi fikk se det fantastiske fyrverkiet og føle på stemningen som nasjonaldagen brakte med seg. Det var en utrolig kul opplevelse og vi var like glade som amerikanerne selv. Helga fløy forbi med masse morsomme aktiviteter og på søndagen fikk vi valget mellom å reise på «The Fray»-konsert eller dra på bowling. Det valget var ekstremt lett for meg som kastet meg på muligheten til å se «The Fray» live og jeg angret ikke et sekund på at jeg gjorde det. Stemningen var super og alle fra programmet vårt stod sammen og sang høyt med under hele konserten.


Photo credits: Bogdan Hrnak


En ny uke med «dorm life» gikk fort unna, vi hadde timer i internasjonale relasjoner og vi hadde en innføring i debatt. Selv om jeg har drevet med debatt i to år var det gøyalt å være med å se på de andre fordi alle syntes det var så gøy. Vi begynte også med prosjektarbeidet vårt som skulle bli presentert i slutten av programmet. Mentorene våre hadde også reservert hele svømmebassenget på treningscenteret for å feire bursdagene til de som fylte år i juli, og det var en kjempe suksess – alle koste seg og hadde det moro. En kveld hadde vi også Jeopardy, og jeg er en veldig engasjert quizspiller så der hadde jeg det veldig artig.

Ikke bare hadde vi flotte dager på Purdue, men vi reiste på dagstur til Chicago. Der hadde vi en dag full med aktiviteter, det er nesten helt utrolig å tenke på hvor mye vi fikk gjort på så kort tid. Vi var først på Shedd Aquarium der vi også så istid i 3D, vi var på kunstgalleriet, vi var på Willis (Sears) Tower og vi fikk sett «Blue Man group» også. Alle storkoste seg og det var ganske stille på bussen da vi var på vei tilbake.


De to første ukene på campuset gikk unna utrolig fort og før vi visste ordet av det var den andre delen av programmet der vi skulle bo i vertsfamilier kommet. Jeg og Lelde som hadde vært romkamerater på campus skulle også være i samme vertsfamilie, til vår store glede. Vi møtte vertsfamilien vår som bestod av Jeremy, Stephanie og barna deres Gabby (8) og Gatlin (4). Vi var nok alle litt spente, men det tok ikke lang tid før vi rett og slett følte oss som hjemme. Gabby insisterte på å se «Frozen» som jeg ikke hadde sett, fordi jeg måtte fortelle henne om Norge var som i filmen. De neste dagene hadde jeg derfor sangene fra filmen i hodet, hele tiden. Vi gjorde også mye annet morsomt med familien og tiden fløy.


Den neste uka hadde vi ikke like mange skoletimer, for vi skulle nemlig jobbe som frivillige i lokalsamfunnet. Vi hjalp blant annet til å rydde opp stiene i en park og vi hjalp til på et senter for hjemløse. Selv om vi kanskje ikke utrettet så alt for mye var det utrolig inspirerende å høre om de som jobbet der og lære om hvordan de gjør ting. Da vi hørte om de forskjellige menneskene som kom til senteret var alle i gruppa helt stille, og det er ikke ofte. Vi måtte selvfølgelig også utforske Indiana sin hovedstad Indianapolis, og vi fikk omvisning på «The State House» og «Supreme Court». Tid til sightseeing alene ble det også, og vi konkluderte med at Indianapolis er en flott by.

Tiden gikk fort og jeg stortrivdes i vertsfamilien, fordi vi alle kom så godt overens. Jeg håper virkelig at jeg en gang i fremtiden kan møte dem alle igjen, kanskje da i Norge? De tok oss imot med åpne armer, de hjalp oss å bake for den internasjonale matkvelden og de tok oss med både på Hawaii fest og bilshow. Det var ikke lett å si farvel til familien, og det er ikke lett å forklare hvordan vi alle ble så nære på så kort tid, men mange tårer og klemmer var involvert da vi skulle reise videre til Philadelphia før vi kom til Washingto DC.


Før vi ankom i Philadelphia hadde vi ikke mindre enn omtrent 12 timer i buss. Der bodde vi en natt på hotell før vi hadde en fullpakket dag i Philadelphia, med blant annet besøk på «National Constitution Center» og selveste «Independence Hall» der grunnloven ble skrevet under. Det ble en lang dag med mye gåing, derfor var vi ganske så trøtte og slitne da vi reiste fra Philadelphia for å reise til Washington DC.

I Washington DC var det hetebølge og vi gikk lange avstander, men det var likevel fint å se hovedstaden også til fots. Vi fikk gått på alle de kjente stedene, som Capitol Hill, Holocaust memorial museum, og Lincoln memorial, og siden mange av museene er gratis i DC fikk vi også tid til å selv velge oss ut et museum å gå til. Dette var en av favorittene mine med dette programmet, og det var at vi fikk muligheten til å få mange omvisninger på steder jeg ellers ikke hadde hatt mulighet til å se. DC var en fantastisk del av programmet vårt, vi hadde alle muligheten til å være sammen et par dager før vi måtte alle reise til våre forskjellige kanter. Et av høydepunktene med dagene i DC var at vi fikk sett Løvenes Konge og jeg var så imponert og lykkelig etter å ha sett det. Teater er undervurdert - for jeg aldri sett noe bedre eller mer engasjerende. Et annet høydepunkt var et museum om journalistikk kalt «Newseum», det var så bra at jeg var der helt til det stengte og jeg kunne sikkert ha vært der lengere om jeg hadde fått muligheten.


Det var veldig trist da det var tid for alle å dra hjem. Vi hadde alle blitt så godt kjent på så kort tid. Forhåpentligvis vil jeg få muligheten til å møte mange av de nye vennene mine et eller annet sted i verden. Dette var virkelig det perfekte programmet for å forstå transatlantiske relasjoner i praksis og jeg kjenner meg ganske nostalgisk av å tenke tilbake på alt jeg var så heldig å få oppleve på en sommer. En sommer jeg aldri kommer til å glemme.

Takk til alle som gjorde reisen min mulig!

-Anita